5.17.10.01.B #### APPENDIX B #### **EXAMPLE OF A LABORATORY QUALITY MANUAL** This appendix is designed to provide the contractor with general guidelines in creating and maintaining a contractor's Quality Manual. The QC process requires records for equipment calibrations/verifications. Maintaining records in an orderly manner will assist the District Materials Engineer in quickly determining if the laboratory meets QC/QA requirements. Having the field laboratory fully prepared and the Quality Manual properly maintained represent two items that can keep the start of a project on schedule. It also aids in demonstrating the contractor's commitment to the QC process. The following records are presented to illustrate what is required in the Quality Manual. Records need not be exactly as illustrated but should supply all necessary information concerning the equipment calibration/verification. **NOTE 1:** After calibrating any force-load testing equipment (stability machine, gyratory, etc.) a copy of the certification for the calibration device (proving ring, load cell, etc.) shall be attached to the calibration record. **NOTE 2:** All equipment shall be verified immediately after repairs (this may include new or replacement parts, or mechanical or electrical adjustments) that may in any way affect the ability of the equipment to provide accurate readings as established during the calibration/verification process. **DISCLAIMER:** It is not the intent of these guidelines to endorse manufacturers, suppliers, calibrating services, etc. The examples are used to provide guidance in establishing a properly equipped Quality Manual. 08/2005 5.17.10.01.B Page 1/25 # LABORATORY QUALITY MANUAL TABLE OF CALIBRATION/VERIFICATION DATES Revision Date 12/06/04 | ITEM | CAL/VER
INTERVAL
(MONTHS) | NEXT
CAL/VER | |--------------------|---------------------------------|-----------------| | SIEVES | 6 | 05/06/05 | | MECH. SIEVE SHAKER | 12 | 11/06/05 | | THERMOMETER | 12 | 04/29/05 | | OVENS | 4 | 12/20/04 | | VACUUM SYS. | 12 | 05/26/05 | | M/D GAUGE | 12 | 04/19/05 | | STABILITY MACHINE | 12 | 04/24/05 | | BALANCES | 12 | 03/30/05 | | WEIGHTED FOOT | 12 | 10/03/05 | | GYRATORY | 12 | 12/19/04 | ### VERIFICATION PROCEDURE FOR SIEVES (Page 1/2) #### **Purpose:** This method provides instructions for checking the physical condition of laboratory tests sieves ranging in size 75 mm (3 in.) to 0.075 mm (#200). #### **Inspection Equipment Required:** 1. A caliper readable to 0.01 mm (use for #4 or coarser). #### **Tolerances:** Sieves shall meet physical requirements specified in AASHTO M 92 (ASTM E11). #### **Procedure:** (Steps 1 & 2 apply to sieves having openings greater than 4.75 mm) - 1. Select an adequate number of individual sieve openings (3 or 4) along a 45° line. Measure and record the sieve openings to verify that the size opening indicated on the label is correct. - 2. Repeat step 1, rotating the sieve 90°. - 3. Inspection the general condition of the sieve. Check the frame and solder joints for cracks or holes (check for pin holes in the finer sieves). - 4. Make sure the sieves has an appropriate label. - 5. Check for tightness of the wires on each individual sieve. ### July 27, 2005 # VERIFICATION RECORD FOR SIEVES (Page 2/2) | Inspected by: | Date: | | | | |----------------------------------|---------------------------------------|--|--|--| | Identification NoV | Verification Frequency: | | | | | Previous Verification Date: _ | Next Due Date: | | | | | Verification Equipment Used: | See verification procedure for sieves | | | | | Verification Procedure Used: | See verification procedure for sieves | | | | | Opening Size: Step 1 | Opening Size: Step 2 | | | | | 1 mm | 1 mm | | | | | 2 mm | 2 mm | | | | | 3 mm | 3 mm | | | | | 4 mm | 4 mm | | | | | General Condition of Sieve: | | | | | | Label Correct: Wires Tig | ght: | | | | | Action Recommended: Replace None | | | | | | Comments: | | | | | ### VERIFICATION PROCEDURE FOR MECHANICAL SIEVE SHAKER (Page 1/2) <u>Purpose:</u> This method provides instructions for checking the length of time the mechanical sieving device must run to meet the tolerances as specified in KT-2 c.3. #### **Inspection Equipment Required:** - 1. Set of 8" dia. sieves (3/8, 4, 8, 16, 30, 50, 100, 200) - 2. Timer - 3. Balance, readable to 0.1 g. - 4. Sample of fine aggregate. #### **Tolerance:** Shaker shall meet the tolerances specified in KT-2 c.3. - 1. Place sample of aggregate in nested sieves. - 2. Place sieves in shaker & set timer for 4 minutes. - 3. Check sieving adequacy as described in KT-2 f.3. - 4. If 4 minute setting doesn't meet specification increase time by 30 seconds intervals until specification is met. ### July 27, 2005 # <u>VERIFICATION RECORD FOR MECHANICAL SHAKER</u> (Page 2/2) | Inspected by: Date: | |--| | Identification Number: Verification Frequency: 12 months. | | Previous Verification Date: Next Due Date: | | Verification Equipment Used: See Verification Procedure For Mechanical Shaker. | | Verification Procedure: See Verification Procedure For Mechanical Shaker. | | 1. Mass of sample grams. | | 2. Mass of material passing sieve after 1 minute of hand sieving as described in KT-2 f.2 . | | 3. Percent of material passed. | | Comments: | ### VERIFICATION PROCEDURE FOR THERMOMETERS (Page 1/2) **FORM DATE:** March 29, 2004 #### **Purpose:** This method provides instructions for verifying the settings on general-purpose thermometers. #### **Inspection Equipment Required:** - 1. A calibrated thermometer graduated in 1.0°C (2.0°F) increments having a range which includes the temperature range to be checked. - 2. A clothes pin to hold the thermometer in such a manner as to enable the operator to read the scale easily. - 3. A container well to retain heat for constant temperature readings. - 4. A hot plate to heat the liquid (oil) in the container well. - 1. Place the thermometer inside the container well with the clothes pin attached to the thermometer. - 2. Take the first reading when the temperature has stabilized. - 3. Take as many readings as necessary to determine the "laboratory thermometer setting" vs "actual calibrated reading." # **VERIFICATION RECORD FOR THERMOMETERS** (Page 2/2) | Specification Interv | val: | <u>6 months</u> | | | | |----------------------|------------------------|--------------------------------|-----------------|--|--| | Model No. | - | see below | | | | | Serial No . | - | see below | | | | | Date: | - | | | | | | Calibration/Verific | ation Performed by: | | | | | | Cal./Ver. Procedur | e Reference: | See Verification Procedure for | or Thermometers | | | | Previous Calibration | on/Verification Date: | | | | | | Next Calibration/V | erification Due Date : | | | | | | Calibration/Verific | ation Equipment Used | : | | | | | Model/Serial No. of | f C/V Equipment Used | : see below | | | | | 1. Equipment therm | ometer reading | see below | | | | | 2. Calibrated thermo | ometer reading | see below | | | | | | | | | | | | Equipment | Equipment | Calibrated | Calibrated | | | | Thermometer | Thermometer | Thermometer | Thermometer | | | | Designation | Reading | Designation | Reading | | | ### **VERIFICATION PROCEDURE FOR OVENS** (Page 1/2) Form Date: March 29, 2004 #### **Purpose:** This method provides instructions for verifying the accuracy of the temperature settings and the tolerance on ovens. #### **Inspection Equipment Required:** - 1. A calibrated thermometer graduated in 1.0°C (2.0 °F) increments having a range that includes the temperature range to be checked. - 2. A brass thermometer well to retain heat while the oven door is open. This is essential for a constant temperature reading. - 3. A clothes pin to hold the thermometer in such a manner as to enable the operator to read the scale easily from outside or inside the oven. #### **Tolerance**: Drying ovens shall be capable of maintaining a constant temperature range listed in the appropriate test methods. - 1. Place the thermometer inside the brass well with the clothes pin attached to the thermometer. Position the thermometer on the shelf where the samples are normally dried. - 2. Take the first reading at least 1 hour after closing the oven (oven should remain undisturbed). - 3. Take as many readings as necessary to determine if the temperature range is within the specified tolerance (three consecutive readings, taken no less than 1/2 hr apart, within tolerance allowed are adequate). - 4. Adjust the temperature of the oven if an observed temperature reading is outside the tolerance specified (allow at least 1/2 hr for the temperature to stabilize between each adjustment). Return to step 3. ### VERIFICATION RECORD FOR OVENS (Page 2/2) | Verified by | Date | | | |----------------------|----------------------|-----------------------|---------------------| | Verif. Frequency _ | 4 month | | | | Identification No.: | | _ | | | Prev. Verif. Date: . | | Next Due Date : - | | | Verif. Equip. Used | Cal. Therm. Verif. P | rocedure Verification | Procedure for Ovens | | Temperature Rang | e | | | | Temperature* | Oven Dial Reading | Correction Factor | Action Recommen | ded: Repair Repl | ace NoneX | | *This thermometer has been tested by comparison with standards certified by NIST. If the correction is "+" the true temperature is higher than the thermometer reading. If the correction is "-" the true temperature is lower than the thermometer reading # **VERIFICATION PROCEDURE FOR VACUUM SYSTEM** (Page 1/2) Form Date: April 20, 2004 #### **Purpose:** This method provides instructions for checking the vacuum pressure. #### **Inspection Equipment Required:** - 1. Absolute pressure gauge or manometer. - 2. Water vapor trap. - 3. Hoses, connectors, tools, misc. #### **Tolerance:** Equipment shall be capable of applying the vacuum specified in the applicable test method (usually 30mm Absolute Vacuum) - 1. Connect the gauge to the system with the trap in-line between the system and the gauge. - 2. Make sure all connections are air-tight. - 3. Open the number of lines normally used in testing, then read and record the pressure indicated on the gauge. # VERIFICATION RECORD FOR VACUUM SYSTEM (Page 2/2) | Verified By Date <u>4/26/2004</u> | |--| | Verif. Frequency <u>12 MONTHS</u> | | Identification No. MODEL # ***** | | Previous Verif. Date <u>04/20/2003</u> Next Due Date <u>4/26/2005</u> | | Verif. Equip. Used <u>ABSOLUTE GAUGE</u> Verif. Procedure: <u>Verificationn Procedure for Vac. Sys</u> | | Vacuum 15mm of Hg vacuum is available at the end of the vacuum line | | | | Action Recommended: Repair Replace None _x | | Comments: Replaced diaphragm and reed valves(both heads). 4-24-2004 | #### MOISTURE/DENSITY GAUGE CALIBRATION Troxler Electronic Laboratories, Inc. #### Page 1/2 Gauge model -3440 Serial-19627 Ref standard count:density - 2365.525 moisture- 686. 05 Source type- Cs-137 Am-241/Be Serial- 50-09352 47-15173 Calib date: 3-19-2004 Bay-4 Print date: 3-19-2004 #### Density calibration count data | Depth | Magnes
1784.0 | Mag/Al
2217.0 | Alumin
2715.0 | |-------|------------------|------------------|------------------| | | | | | | BS | 1061 | 700 | 482 | | 2 | 3662 | 2311 | 1467 | | 4 | 3754 | 2227 | 1310 | | 6 | 3020 | 1665 | 911 | | 8 | 2083 | 1062 | 533 | #### *** Density performance parameters *** | Pos | A | B*1000 | C | 'Y' | Slope | Prec | |-----|--------|---------|----------|--------|-------|------| | | | | | | | | | BS | 4.930 | 1.52416 | -0.11248 | 2217.0 | 0.8 | 8.51 | | 2 | 16.750 | 1.44684 | -0.24045 | 2217.0 | 3.2 | 4.15 | | 4 | 21.332 | 1.54070 | -0.17553 | 2217.0 | 3.6 | 3.67 | | 6 | 24.074 | 1.72200 | -0.11952 | 2217.0 | 3.1 | 3.67 | | 8 | 22,955 | 1.89212 | -0.06308 | 2217.0 | 2.3 | 3.99 | #### *** Moisture calibration count data *** | Mag
0.0 | Mag/poly
553.0 | S R | |------------|-------------------|-----| | | | | | 20 | 406 | 398 | #### Moisture performance parameters *** | E | F*1000 | Rat | Prec | SR | Exerr | |---------|---------|------|------|-------|-------| | | | | | | | | 0.02915 | 1.01743 | 3.21 | 5.00 | -11.5 | 12.6 | #### Troxler Electronic Laboratories, Inc. Page 2/2 #### Density Standard Decay Sheet Gauge model -3440 Serial-19627 Calib date: 3-19-2004 Print date: 3-19-2004 Ref. std. cnt. 2365.525 #### Range of projected density standard counts at future dates | Date | Lower Limit of
Projected density
Standard Count | Upper Limit of
Projected density
Standard Count | |------------|---|---| | | | | | 04-01-1996 | 2340 | 2387 | | 05-01-1996 | 2336 | 2383 | | 06-01-1996 | 2331 | 2378 | | 07-01-1996 | 2327 | 2374 | | 08-01-1996 | 2322 | 2369 | | 09-01-1996 | 2318 | 2364 | | 10-01-1996 | 2313 | 2360 | | 11-01-1996 | 2309 | 2355 | | 12-01-1996 | 2304 | 2351 | | 01-01-1997 | 2300 | 2346 | | 02-01-1997 | 2295 | 2342 | | 03-01-1997 | 2291 | 2338 | | 04-01-1997 | 2287 | 2333 | | | | | #### STABILITY MACHINE ### **Proving Ring Calibration Certificate** ### SATEC Materials Testing Equipment SATEC Systems, Inc. 900 Liberty Street Grove City, PA 16127-9005 1-800-726-8378 ### Report and Certificate of Verification This is to certify that the following described machine has been verified in accordance with ABTM E4-89 and was found to be within a tolerance of +/-1.0 % Location. Kansas Dept. of Transportation 2300 Van Beren Street Topeka, KS 66611 Machine: Reinhert Model: Compression Tester Serial No: BLH #56064 Mode of Verification: Compression Next Verification Due: 04/24/97 | Attn: 1 | Jany Sci | wooder | |---------|----------|--------| |---------|----------|--------| | ige Venhedt | 1000 | to | 10000 | Lbe. | |--------------|---------|------------|-------|-------| | Machine | Device | Machine Er | TOF | C.D. | | Reading | Reading | Unit | * | Code | | 1000 | 997 | 3 | 0.33 | 2 | | 2000 | 1999 | 1 | 0.05 | 9 | | 4000 | 3989 | 11 | 0.28 | 3 | | 5000 | 5964 | 46 | 0.76 | 3 | | 8000 | 7937 | 63 | 0.79 | а | | 10000 | 9924 | 76 | 0.77 | 9 | | on Marifinds | 250 | to | 2500 | I bea | | nge Verified: | 500 | 10 | 5000 | LD4. | |---------------|---------|-----------|------|------| | Machine | Device | Machine E | mor | Ç.Q. | | Reading | Reading | Ug# | * | Code | | 500 | 496.6 | 1.4 | 0.28 | 1 | | 1000 | 1007.5 | -7.5 | 0.74 | ż | | 2000 | 2005.0 | -5.0 | 0.26 | 3 | | 3000 | 2996.4 | 3.6 | 0.12 | 3 | | 4000 | 3979.4 | 20.6 | 0.52 | 3 | | 5000 | 4992.2 | 7.8 | 0.16 | 3 | | ang | ge Verified: | 250 | 10 | 2500 | Lbe. | |-----|--------------|---------|-----------|------|------| | | Machine | Device | Machine E | rror | C.D. | | | Reading | Reading | Unit | * | Code | | | 250 | 249.46 | 0.54 | 0.21 | 1 | | | 500 | 500.24 | 0.24 | 0.05 | 1 | | | 1000 | 1001.27 | -1.27 | 0 13 | 2 | | | 1500 | 1497.33 | 2.67 | 0.16 | 9 | | | 2000 | 1991.80 | 8.20 | 0.41 | 3 | | | 2500 | 2501.67 | -1.67 | 0.07 | а | | inge Verified: | | to | | | |----------------|-------------------|---------|-------|------| | Machine | Device | Machine | Error | Code | | Reading | Device
Reading | Unit | % | Code | LOAD VALUES CORRECTED FOR A TEMPERATURE OF 72 DEGREES FAHRENHEIT. Verification Method Used: X Follow-the-Force Method Set-the-Load Method Load Indicating Davice Mfgr. Device Serial Number: Strainsense 920302 04/19/95 Load Indicating Device Verified: SATEC Vertication Equipment Information: | C.D. | Serial | Manufacturer | Verification | Loading Range | Calibration | Calibration Agency | |------|---------|---------------------|--------------|---------------|-------------|--------------------| | Code | Number | | High Value | Class A Value | Date | Laboratory Number | | 1 | 950411A | STRAINSENSE | 603 | 34.35 | 04/21/95 | 8JT-01/108121 | | 2 | 9203028 | STRAINSENSE | 9000 | 525.6 | 04/19/95 | SJT.01/106121 | | а | 920302C | STRAINSENSE | 20000 | 1040 | 04/25/95 | SJT.01/106121 | | - 4 | 920302D | STRAINSENSE | 120000 | 8320 | 04/26/95 | BJT 01/106121 | | 5 | 920302F | STRAINSENSE | 600000 | 16760 | 07/06/94 | SJT.01/100099 | | - 6 | 8930 | RICE LAKE - Weights | 50 | 0.01 | 03/17/92 | NEST 781/24697 | | 7 | | | | | | 44.62 | Method of ventication and pertinent data in accordance with ASTM Specification E4-89 and SATEC Systems, Inc. "Procedure for Calibration Tension and Compression Testing Machines." The Testing Device(s) used for this verification have been calibrated per ASTM Specification E74 and are traceab to the National Institute of Standards Technology. Date of Verification: 08/2005 #### CALIBRATION OF BALANCES Page 1/4 March 30, 2004 ALFIE PACKERS INC. SCOPE OF WORK FOR LABORATORY BALANCES: Definitions are on next page. - 1. The weighing environment is checked for anything that would effect the ability of the balance to weigh accurately for example: direct air currents, direct sunlight, objects stuck under the balance or magnets in close proximity to the balance. - 2. The balance is checked for errors in zero, sensitivity, calibration, comer load, linearity, repeatability and tare accuracy. Any errors are noted. - 3. The balance is thoroughly cleaned and disassembled. Parts subject to wear or damage are inspected. On mechanical balances, this includes but is not limited to knife edges, arrestment mechanism, switches, pan brake assemblies and weight lifting assemblies. On electronic balances, the measuring cell and flextures are inspected. Circuit boards and switches are inspected for contamination and corrosion. - 4. Any errors noted in step two are corrected through adjustments or replacement of minor parts. If the balance cannot be returned to factory specifications through this method, the using personnel are consulted as to the need for further repairs. - 5. The balance is reassembled and final checks are made as in step two. Final calibration adjustments are made. - 6. Applicable GLP log books are annotated. - A. All tests are performed with Class 1 stainless steel weights traceable to the NIST and are calibrated at least annually. - B. A certificate of weight traceability to the NIST is provided to each functional area. This certificate lists all the balances serviced in that area and the serial number of the weights used, their calibration date, the NIST trace number and the technician calibration number. Page 2/4 #### **DEFINITIONS:** Balance = Weighing device, generally with a resolution of 1 part in 12,000 or greater. Top loading balances will have a resolution of up to 1 part in 1,200,000 and sensitivity down to 1 milligram i.e. 1200.000 gram +/- .001 gram. Analytical balances will have a resolution of up to 1 part in 4,100,000 and sensitivity down to .0 1 milligram i.e. 41.00000 gram +/- .00001 gram. Micro-balances will have a resolution of up to 1 part in 200,000,000 sensitivity down to .0000001 gram. Calibration = The accuracy of the balance, usually at full capacity, as compared to known standards. Class 1 = A published standard for weights from the NIST. The standard dictates the materials, configuration and tolerance of the weights. Corner loads = The deviation of the indicated weight between the center of the pan and the front, rear, left and right of the pan. This test is performed at 2/3 of maximum capacity. Electronic Balance = A balance deriving it's indicated weight from a force restoration coil measuring cell or high resolution load cell. Factory specifications = The balance manufacturers specifications for all adjustments, usually +/- 1 final count (least significant digit). Flexture = Parts of the measuring cell. The accuracy of all adjustments is dependent on the condition of these parts. GLP = Acronym. Stands for Good Laboratory Practices. Laboratories under this standard must establish a plan for weighing accuracy control. Knife edges = The pivot points of the balance beam in mechanical balances. Mechanical Balance = A high resolution balance deriving it's indicated readout from the mechanical movement of a balance beam and a system of built in standard comparison weights. NIST = Acronym. Stands for the National Institute for Standards and Technology. This is the new name for the National Bureau of Standards (NBS). Pan brake = Part of a mechanical analytical balance used to stop pan swing when the balance is arrested. Page 3/4 #### DEFINITIONS, CONTINUED Repeatability = Test performed on all balances to determine if it indicates the same weight and returns to zero every time a weight is applied to and removed from the pan. This test is normally performed with a weight that is near the normal usage of the balance if known or near the midrange of the balance. The weight is placed on the balance a minimum of three times to get a plus or minus reading. Sensitivity = On mechanical balances this test determines the accuracy of the beam travel or optical range of the balance. On electronic balances this is the lightest weight that the balance will accurately respond to. Tare accuracy = This test is used on mechanical balances to determine if the balance reads the same with or without the tare. # ertificate of Weight Traceability To: KANSAS DEPARTMENT OF TRANSPORTATION 2300 VAN BUREN TOPEKA KANSAS The following balances have been calibrated on SEE BELOW Service representative: M.T. Filliamen #### Balance #### Serial Number | 3/17/95 OHAUS E40001 | _zz74 | Agg,
SONCRETE | |---------------------------|---------------|-----------------------------| | 3/17/95 MEHLER PID | 192446 | Agg
-CONCRETE | | 3/17/95 A & D FW-100KA1 | _C.5707023 | CONCRETE | | 3/17/95 A&D FP-6000 | 6401205 | METALS | | 3/17/95 SARTORIUS I 8100P | 40210240 | Coment | | 3/27/95 SHIMAN FU AEG-220 | D 400 400 141 | Coment | | 3/27/95 AdO EP-ZOKB | _3808903 | Agg, | | 3/27/95 A \$ D EP-ZOKB | 3809190 | Agg,
CONCRETE | Serial number of mass standards: E136/AP-9M@d/AP-9W@d/AP-9P74/AP-9Q94 Calibration date: May 4,1994 | September 26,1994 NIST test number: 732/246308 | 94-0107 State certification number: 5146-141 KS. Alfie Packers Inc. 8901 J Street Omaha Ne. 68127 402-592-9102 ## **VERIFICATION PROCEDURE FOR SAND EQUIVALENT** (Page 1/2) (DATE) _10-03-04 Equipment Checked: WEIGHTED FOOT ASSEMBLY ### Purpose: This method provides instructions for verifying the critical mass of the weighted foot assembly. #### **Inspection Equipment Required:** 1. Balance, capacity 6100 g, readable to 0.1 g, repeatability to 0.05 g. #### Tolerance: Equipment shall meet the mass tolerances specified in the applicable test method. - 1. Place the weighted foot assembly on the scale. - 2. Record the mass to the nearest 0.1 g. - 3. The mass shall be 1000 ± 5 g. ### VERIFICATION RECORD FOR SAND EQUIVALENT Page 2/2 The only item to be systematically inspected for KT-55 is the weighted foot assembly. The assembly is to be inspected annually. The assembly is to have a mass of 1000 ± 5 g and shall be verified on calibrated scales. Information concerning KT-55 is as follows: | 1. | Model and Serial Number. | |----|--| | 2. | Name of worker. | | 3. | ID of Calibration/Verification (C/V) equipment used. | | | Serial Number | | | Maximum Loadg | | | Readability 0.1 g | | 4. | Date of work done. | | 5 | Next Due Date. | | | (12 month check) | | 6. | Previous C/V date. New Equipment | | 7. | Detailed results. The mass of the weighted foot was grams | | 8. | Reference to procedure used. See Page 2/2. | #### CAL/VER PROCEDURE FOR GYRATORY (Page 1/4) #### **Purpose:** This method provides instructions for calibrating the load (pressure) and verifying the angle, rotation and height on the Superpave Gyratory. Use the proper equipment designated by the manufacturer when calibrating or verifying the Gyratory. #### **Inspection Equipment required:** A certified load cell or proving ring to calibrate the load readings. Digital stopwatch required to determine the rotational speed. Manufacturer's recommended equipment for determining proper angle. Certified blocks for determining accuracy of height reading. #### **Tolerances:** Meet all requirements as specified: Gyratory: Capable of applying a pressure of 600 ± 6 kPa Capable of applying an angle of 1.16 ± 0.02 degrees Gyrates specimen molds at 30 ± 0.5 rev./minute Records height of specimen to 0.05 mm during compaction once per gyration Molds - 150 mm (nominal 6 in): Inside diameter of molds 149.90 to 150.00 mm At least 250 mm high Walls at least 8.5 mm thick Ram base and base plate faces shall be ground flat and have a diameter of 149.70 to149.75 mm Molds - 100 mm (nominal 4 in): Inside diameter of molds 99.90 to 100.00 mm At least 250 mm high Walls at least 8.5 mm thick Ram base and base plate faces shall be ground flat and have a diameter of 99.70 to 99.75 mm #### **Procedures:** Follow the calibration procedures set forth in the manufacturer's manual to meet the tolerances established above. ### **CAL/VER RECORD FOR GYRATORY** (Page 2/4) | Inspected b | oy: | Date: | | - | |--------------------|-----------------|------------------------------------|--------------------|-----------------------------------| | Identificati | on Number: _ | Verificatio | on Frequency: 12 m | nonths. | | Previous V | erification Da | ite:Nex | t Due Date: | | | Verification | n Equipment a | nd Procedure Used | : See Manufacture | ers Manual. | | <u>Calibration</u> | n Results: | | | | | Angle Set a | <u>t:</u> | | | | | Revolutions | s Per Minute | <u>:</u> | | | | Height at a | specific loacti | ion : | | | | | Actual (mm) | Gyratory (mm) | % Error (<u>+</u> | (0.05 mm) | | 1 | | | | | | 2 | | | | | | 3 | | | | | | Load at 3 (1 | | ecific locations: Gyratory (N/lbs) | % Error = _ | 100 (Gyratory - Actual)
Actual | | 1 | , | | | | | 2 | | | | | | 3 | | | | | | 4 | | | | | | 5 | | | | | # **VERIFICATION OF INSIDE DIAMETERS FOR GYRATORY MOLDS**(Page 3/4) | Verified By: | | | | | Date: | | |-------------------------|------------------|---------------|-----------------------|-----------------|-------------|----------| | Equipment: | Gyratory Comp | paction Molds | | Verif. F | requency: _ | 12 Month | | Equipment Id | lentification: | | | See Below | | | | Previous Veri | f. Date: | | | Next Due [| Date: | | | Verification E | quipment Used | l: | | | | | | Verif. Equipm | ent Identificati | ion: | | | | | | Verif. Procedu | ure Used: | | | | | | | Tolerance of | Molder | 5 9 | 02 to 5.906 in (149. | 90 - 150 00 mm) | | | | Tolerance of t | 1-101431 | 5.5 | 02 (0 3.500 (1 15. | 30 130.00 mm) | | | | Bore Gauge
Readings: | | | | | | | | | | | | | | | | | T 5 11 4 | | Number 1 | | | | | Orientation | Reading 1 | Reading 2 | Reading 3 | Ave. of | Average | | | Тор | | | | Readings | Diamete | <u>r</u> | | Middle | | | | | | | | Bottom | | | | | | | | | l | 1 | - | | | | | Average 1 | Inside Diameter: | | | | | | | Action | Recommended: | Repair | Replace | None | | | | Comments | Mole | d Number 2 | | | | | Orientation | Reading 1 | Reading 2 | Reading 3 | Ave. of | Average | | | | | | | Readings | Diamete | | | Тор | | | | | | | | Middle | | | | | | | | Bottom | | | | | | | | Average 1 | Inside Diameter: | | | | | | | Action | Recommended: | Repair | Replace | None | | | | Comments | | | | | | | #### CAL/VER RECORD FOR GYRATORY (Page 4/4) #### **Proving Ring Calibration Certificate** #### Certificate of Calibration and Craceability to the United States National Institute of Standards & Technology > Pine Instrument Company 10,000 lbf Capacity Proving Ring Serial No.: 1306 The above indentified instrument was calibrated as a limited load instrument according to ASTM specification E74-91, "Standard Practice of Calibration of Force-Measuring Instruments for Verifying the Force Indication of Testing Machines." Following are the units and loads of force applied to the instrument during three separate calibration runs, the deflection in divisions as read on the indicator for each applied load, and the average deflection in divisions for each load. | Compression Mode Indicator Readings | | | | | | |-------------------------------------|----------------|--------------|--------------|------------------------|--| | Average
DIV | Run 3
DIV | Run 2
DIV | Run 1
DIV | Applied
Load
LBF | | | 0.0 | 0.0 | 0.0 | D.G | 0 | | | 35.6 | 35.0 | 35.0 | 35.0 | 350 | | | 50.6 | 50.0 | 50.0 | 50.0 | 500 | | | 100.4 | 100.D | 100.0 | 100.0 | 1000 | | | 149.1 | 149.D | 149.D | 149.0 | 1500 | | | 199.5 | 199.5 | 199.5 | 199.5 | 2000 | | | 250.1 | 250.0 | 250.0 | 250.0 | 2500 | | | 300.1 | 300.0 | 300.0 | 300.0 | 3000 | | | 403 | 403 D | 403 0 | 403.5 | 4000 | | | 507 | 5 0 7 0 | 507.0 | 507.0 | 5000 | | | 608 | 607.5 | 608 0 | 608.5 | 6000 | | | 714 : | 714.0 | 714.0 | 714.5 | 7000 | | | 616 : | 816.5 | 817.0 | 817.0 | 8000 | | | 920.1 | 920.5 | 920.5 | 921.0 | 9000 | | | 1027.3 | 1028.0 | 1027.5 | 1028.0 | 1000D | | Temperature During Calibration: 22 ° € Calibration Date: 8/17/95 **Humidity:** Uncertainty of Standard: +/- 0 02% 38 % Recalibration Date: Due Date: 12/19/96 8/18/96 Standard Used: 10K LB, LOAD CELL S/N 77107 NIST No.: 822.07/250325 Approved By: